DES Sky Camera (Cloud Camera) DARK ENERGY SURVEY Douglas L. Tucker (FNAL) Cloud Camera Review 3 January 2008 ### SkyCam Purpose DARK ENERGY SURVEY ### An All-Sky Camera is needed in order to: - Provide real-time estimates of the sky conditions for survey strategy - E.g.: "Should the next target be a photometric calibration field, a science target, or something else?" - Provide a measure of the photometric quality of an image - E.g.: "This image was obtained under such-and-such conditions; is it good enough to be used for photometric calibrations?" - Detect even light cirrus for the above purposes under a full range of moon phases (no moon to full moon) ### SkyCam Functional Overview DARK ENERGY SURVEY ### The Sky Camera system should*: - 1. Image the full sky at a wavelength of ~10 microns once every 30 seconds throughout the course of nightly operations of the Blanco 4.0m telescope. - 2. Process the images in real-time. - 3. Output in real-time a GIF version of the processed image to a webpage. - 4. Output in real-time a quantitative diagnostic indicating the cloudiness of the sky (e.g., the rms of the pixel values from the most recent processed image) to a web-accessible graph and to an archival database. - 5. Create and animation based upon the processed images from the past hour to detect cloud movement, and output this animation to a webpage. - 6. Create an animation based upon the full night's processed images at the end of each night. - 7. Archive the raw and processed FITS images, processed GIF files, and the full-night animation to a web-accessible directory. ^{*}Based upon the functionality of the APO 10 micron all-sky camera, which, in its current incarnation has been operating successfully since 2001. # APO 10 micron All-Sky Camera Output DARK ENERGY SURVEY ### Proposed SkyCam DB Inputs DARK ENERGY SURVEY ### SkyCam table in DB: - Date & Time Stamp (UT/TAI) - mean sky brightness - std dev of sky brightness - "photometricity" flag (0/1) (or threshold value of the std dev of sky brightness considered photometric) - name of associated SkyCam FITS images (raw and processed) # APO 10 micron All-Sky Camera Hardware DARK ENERGY: SURVEY Design of the current APO 10 micron all-sky camera, commissioned in 2001 A photograph of the APO 10 micron all-sky camera # SkyCam Disk Space Needs (Assuming APO Design) DARK ENERGY SURVEY - Image size: 320 pixels x 240 pixels - 16-bit FITS images - 150KB per FITS image - 1 FITS image every 30 seconds - 12 hours per night operation - 1440 FITS images per night - 1440 FITS images/night x 150KB / FITS image = 211MB / night - Saving all images in GIF and animated GIF format as well as FITS format could conceivably triple the diskspace requirements - Ancillary files (like nightly QA plots and logs) may only add an additional 1 MB per night or so to the archive - 3 x 211MB / night ~ 630 MB / night - Annual storage requirements ~ 630 MB /night x 365 nights ~ 225 GB # APO Design Cost Estimate* (29 December 2007) DARK ENERGY SURVEY | Raytheon "Thermal Eye" 300D 10-micron camera | \$8,000 | |---|-------------| | Video-to-optical fiber converters (E.g., Opticomm MMV-110 Mini XMT, RCV pair) | 2x\$275 | | (E.g., Opticomin wiwv-110 willi xivi1, RCV pail) | | | Frame grabber (E.g., Hauppauge WinTV 191) | \$100 | | Pentium Desktop with 1-GB RAM and 250 GB HD | \$3,000 | | External 250 GB HD (backup) | \$250 | | 18-inch-diameter hyperbolic mirror (machined aluminum) | \$3000 | | Camera support structure and enclosure (Base plate, canopy, mount plate/strut assembly) | \$2000 | | Paint assembly titanium white epoxy | \$400 | | Polish the aluminum mirror | 1 FTE Day | | TOTAL | \$17,300 | | | + 1 FTE Day | ^{*}Based upon information from the APO IRSC documentation page, http://irsc.apo.nmsu.edu/irsc_doc/, and from e-discussions with Mike Carr. # SkyCam Timeline DARK ENERGY SURVEY | Finalize design and start obtaining quotes for materials | Mar 1, 2008 | |--|-------------| | Start constructing SkyCam and writing SkyCam software | Sep 1, 2008 | | Start commissioning SkyCam and SkyCam software | Mar 1, 2009 | | Complete commissioning SkyCam and SkyCam software | Sep 1, 2009 | | Start DES | Sep 1, 2010 | DARK ENERGY SURVEY # And that is how matters stood until October 2007... # LSST Cloud Camera Design IR All-Sky Camera Visible Camera IR Camera under dome under hatch IR camera with 180deg cone angle lens Black Body located inside hatch - Deployment in Chile around mid 2007 - Comparison of IR images with SASCA images # LSST Cloud Camera Design mid-IR Sky Transmission ### LSST Cloud Camera Design ### Kitt Peak Run Mean and RMS over a window ~100x100 pixels centered on each filter4 image ## LSST Design Cost Estimate - Estimate provided by Jacques Sebag (NOAO): - System was purchased for \$60K, which includes the unit itself, the software, and the computer. - The price may have changed slightly along with small changes in the company's design of the system. ### APO vs. LSST Designs DARK ENERGY SURVEY ### APO Design #### Pros: - Robust - in use at APO for several years - Inexpensive - APO designs and software freely available - Materials cost < \$20K ### Cons: - 1st generation 10-micron all-sky camera - probably outdated by 2010 - APO itself may have upgraded by then - One of a kind camera at CTIO - less maintainability - less redundancy - semi-customized (not purely "off-the-shelf" - Not flux calibrated ### LSST Design #### Pros: - High level of maintainability - duplicate of camera to be sited on Cerro Pachon for SOAR and LSST - Partial redundancy - Although not ideal, if one of the two cameras fails, one can use the outputs from the camera on the other mountain as a temporary "stop-gap" solution - Several filters + optical all-sky camera → more sky diagnostics - "Blackbody on Board" → flux calibration - More-or-less "off-the-shelf" #### Cons: - More expensive (~\$60K) - Cost sharing with CTIO can mitigate the expense to DECam. - Sky diagnostics still under development - So far, limited use under field conditions